INTERGOVERNMENTAL WORKING GROUP ON THE EFFECTIVE IMPLEMENTATION OF THE DURBAN DECLARATION AND PROGRAMME OF ACTION

18th October, 2010

SUMMARY OF THE STATEMENT BY MS. FERDOUS ARA BEGUM,

MEMBER of the UNITED NATIONS CEDAW COMMITTEE

GENDERED NATURE OF STRUCTURAL DISCRIMINATION IN THE FIELD OF MIGRATION AND EMPLOYMENT

Addressing structural discrimination to eliminate racial discrimination, racism and xenophobia and related intolerance needs careful understanding of the traditional practices and social structure as well as basic cultural values and fundamental principles of a particular social system. It also needs mobilization of political will of all actors in the relevant fields which include policy makers, parliamentarians, the judiciary, NGOs and members of the civil society. It also entails full respect towards human rights, in particular the principle of non discrimination in respect of gender, age and sex that lies at the heart of various international human rights instruments.

Women currently make up about one half of the world’s migrant population.

Although the feminization of migration may be considered as a development phenomenon, women migrant workers are subject to multiple forms of discrimination in the country of origin, transit and destination with respect to access to legal services, healthcare, protection for their contractual salary and wages as well as job security.

It ought to be noted that undocumented women migrant workers are particularly confronted to abuse because of their irregular immigration status, which exacerbates their exclusion and the risk of exploitation.

While promoting migration, the CEDAW Committee has urged State Parties to combat trafficking of women and children, sexual exploitation and forced labor as women often fall victim of trafficking in the migration process

Women affected by forced displacement due to armed conflict or statelessness, asylum seekers, refugees and women belonging to minorities of African and Asian descent are also subject to multiple forms of discrimination with respect to access to education, social services, healthcare, employment, economic safety as well as social and political participation. Women belonging to those groups are also particularly vulnerable to poverty and gender based violence, including domestic violence.

In most countries women face discrimination at work, including lower salaries that men for equal work, difficulty to reconcile employment and family duties, lack of proper training and education, early retirement age.
The CEDAW Committee urges State Parties to identify structural discriminations and to take all appropriate legal and administrative measures to protect the human rights of women migrants as well as to combat trafficking of women and girls, discrimination faced by women and girls in time of armed conflicts, and to eliminate the structural barriers to women employment.
